
Section

2 Studying
Populations

Objectives
After this lesson, students will be able to
E.1.2.1 Describe methods for determining
the size of a population.
E.1.2.2 Explain the causes of changes in
population size.
E.1.2.3 Identify factors that limit
population growth.

Target Reading Skill
Asking Questions Explain that changing
a head into a question helps students
anticipate the ideas, facts, and events they are
about to read.

Answers
Possible student question and answers are
these: How do you determine population
size? (Some methods of determining
population size are direct observation, indirect
observation, sampling, and mark-and-
recapture studies.) What causes populations
to change in size? (Some factors include birth,
death, immigration, and emigration.) What
are limiting factors? (These are factors that
can limit population growth if they are
unfavorable for the organisms in the
population. Food and water, space, and
weather conditions can be limiting factors.)

Teaching Resources

• Transparency E3

Preteach

Build Background
Knowledge
Experience with Mark-and-Recapture
Ask: Have you ever seen scientists in a
television documentary capture a wild
animal, such as a wolf, bear, or bird, and
then tag it with a specific color or mark and
release it? What was the purpose of this
procedure? (Answers might include to count
the number of individuals in a population.)
Tell students that this is only one technique
that scientists use to find the number of
individuals in a population.

L2

Skills Focus Forming operational
definitions

Materials 2 large plastic jars, dried beans,
ruler, small beaker, timer

Time 10 minutes

Expected Outcome Possible methods:
(1) Fill the small beaker with beans, count
the beans, estimate how many small
beakers would fit into the large jar,

L2 multiply the bean count by that number.
(2) Put a 1-cm layer of beans in the second
large jar, count the beans, measure the
height of the jar, multiply the height by the
number of beans in one layer.

Think It Over Definitions should focus
on the idea of making an informed or
educated guess.

Integrating Mathematics

2 Studying Populations

What’s the Population of Beans in a Jar?
1. Fill a plastic jar with dried beans. This is your model

population.
2. Your goal is to determine the bean population size, but you

will not have time to count every bean. You may use any of
the following to help you: a ruler, a small beaker, another
large jar. Set a timer for two minutes when you are ready to
begin.

3. After two minutes, record your answer. Then count the beans.
How close was your answer?

Think It Over
Forming Operational Definitions In this activity, you came up
with an estimate of the size of the bean population. Write a
definition of the term estimate based on what you did.

Reading Preview
Key Concepts
• How do ecologists determine the

size of a population?

• What causes populations to
change in size?

• What factors limit population
growth?

Key Terms
• estimate • birth rate
• death rate • immigration
• emigration
• population density
• limiting factor
• carrying capacity

Target Reading Skill
Asking Questions Before you
read, preview the red headings. In
a graphic organizer like the one
below, ask a question for each
heading. As you read, write the
answers to your questions.

How would you like to be an ecologist today? Your assignment
is to study the albatross population on an island. One question
you might ask is how the size of the albatross population has
changed over time. Is the number of albatrosses on the island
more than, less than, or the same as it was 50 years ago? To
answer this question, you must first determine the current size
of the albatross population.

Question

How do you
determine
population size?

Some methods
of determining
population size
are . . .

Answer

Studying Populations

FIGURE 5
Studying Populations
These young albatrosses
are part of a larger
albatross population in
the Falkland Islands.

Administrator
Line

Differentiated Instruction

Instruct

Determining
Population Size

Teach Key Concepts
Estimating
Focus Remind students that a population
is all the members of a species living in a
particular area.

Teach Ask: Why might scientists want to
determine the number of individuals in
a population? (Possible answer: To see if a
population is increasing or decreasing) Review
the techniques for determining population
size by direct and indirect observation,
sampling, and mark-and-recapture studies.

Apply Ask students what method they
would use to count the number of
individuals in the following populations:
grizzly bears in a national park, grasshoppers
in a field, and herons on a large pond. Have
students give reasons for their answers.
(Possible answers: grizzly bears: indirect
observation because there are few, they are
difficult to capture, and they would be spread
over a large area; grasshoppers: sampling
because there would be too many to count
individually; herons: direct observation
because only a few would live in the same
pond) learning modality: logical/
mathematical

Independent Practice
Teaching Resources

• Guided Reading and Study Worksheet:
Studying Populations

Student Edition Audio CD

L2

Gifted and Talented
Researching Population Studies Have
students research specific population
studies around the world. Ask them to
prepare a 10–15 minute oral report for the
class that tells what is being studied, where
and why the study is taking place, and who

L3 is doing the study. Tell them to include a
description of the methods that are being
used. Encourage students to include
pictures, diagrams, and graphs to explain
their information. learning modality:
logical/mathematical

Special Needs
Practice Calculations For students who
need extra help with the Math Skills
activity, provide additional examples so that
they can practice the calculations; for
example, 144 dandelion plants in a lawn
12 m long and 6 m wide. (2 plants per m2)
You may want to let students use calculators
to solve the problems. Also, invite students
to make up problems for the class to solve.

L1

Direct Observation
Counting these crabs one by one is
an example of direct observation.

Indirect Observation
One way to determine this cliff
swallow population is to count
their cone-shaped nests.

Determining Population Size
Some methods of determining the size of a population are
direct and indirect observations, sampling, and mark-and-
recapture studies.

Direct Observation The most obvious way to determine
the size of a population is to count all of its members. For
example, you could try to count all the crabs in a tide pool.

Indirect Observation Sometimes it may be easier to observe
signs of organisms rather than the organisms themselves. Look
at the mud nests built by cliff swallows in Figure 6. Each nest
has one entrance hole. By counting the entrance holes, you can
determine the number of swallow nests in this area. Suppose
that the average number of swallows per nest is four: two par-
ents and two offspring. If there are 120 nests, you can multiply
120 by 4 to determine that there are 480 swallows.

Sampling In many cases, it is not even possible to count
signs of every member of a population. The population may be
very large or spread over a wide area. In such cases, ecologists
usually make an estimate. An estimate is an approximation of
a number, based on reasonable assumptions.

FIGURE 6

Determining
Population Size
Scientists use a variety of methods
to determine the size of a
population.

Administrator
Line

Administrator
Line

Estimating a Population

Materials 500 wooden toothpicks

Time 15 minutes

Focus Tell students that in this activity they
will estimate the population of toothpicks.

Teach Scatter 500 toothpicks over a
rectangular area large enough to provide a
1-square-meter section for each student, or
use a floor with 1-ft-square tiles, allowing
one tile per student. Tell students the total
area but not the number of toothpicks you
used. Have each student estimate the
number of toothpicks in his or her “sample”
and then calculate the total “population” of
toothpicks. Write the estimates on the board.

Apply Ask: Why did the estimates vary?
(Sampling methods may have varied slightly.
Different samples contained different numbers
of toothpicks.) Which techniques does this
activity model? (Sampling) Do you think
this is the best way to determine the
population of toothpicks? Why? (Accept all
answers that show logical thinking. Most
students will agree that sampling is the best
method for counting the toothpicks because the
total number is large, and it would take a lot
of time to count individuals.) learning
modality: kinesthetic

Skills Focus Calculating

Materials none

Time 5 minutes

Tips If necessary, review the formula for
finding area: length × width = area.

L2 Expected Outcome The total population
is 100,000 oysters (100 m × 50 m =
5,000 m2 × 20 oysters per m2).

Extend Ask: Why is your answer only
an estimate of the total population?
(Every square meter may not have exactly
20 oysters.) learning modality: logical/
mathematical

Monitor Progress L2

Oral Presentation Write descriptions of
various populations on index cards. Have
each student choose a card and tell what
method they would use to determine the
population size.

Answer
Scientists might use indirect
 observation when a

population is small or difficult to find.

L2

Sampling
To estimate the birch tree population in a forest,
count the birches in a small area. Then multiply
to find the number in the larger area.

Mark and Recapture
This researcher is releasing a
marked turtle as part of a
mark-and-recapture study.

One way to estimate the size of a population is to count the
number of organisms in a small area (a sample), and then mul-
tiply to find the number in a larger area. To get the most accu-
rate estimate, your sample area should be typical of the larger
area. Suppose you count 8 birch trees in 100 square meters of a
forest. If the entire forest were 100 times that size, you would
multiply your count by 100 to estimate the total population, or
800 birch trees.

Mark-and-Recapture Studies Another estimating method
is called “mark and recapture.” Here’s an example showing how
mark and recapture works. First, turtles in a bay are caught in a
way that does not harm them. Ecologists count the turtles and
mark each turtle’s shell with a dot of paint before releasing it.
Two weeks later, the researchers return and capture turtles again.
They count how many turtles have marks, showing that they
have been recaptured, and how many are unmarked. Using a
mathematical formula, the ecologists can estimate the total pop-
ulation of turtles in the bay. You can try this technique for your-
self in the Skills Lab at the end of this section.

When might an ecologist use indirect
observation to estimate a population?

Calculating
An oyster bed is 100 meters
long and 50 meters wide. In
a 1-square-meter area you
count 20 oysters. Estimate
the population of oysters in
the bed. (Hint: Drawing a
diagram may help you set up
your calculation.)

Differentiated Instruction

Changes in Population
Size

Teach Key Concepts
Emigration and Immigration
Focus Ask: What might happen to the size
of a particular population over time?
(It might increase or decrease.)

Teach Discuss with students the meanings
of immigration and emigration. Ask: What
might cause individuals to immigrate?
(Possible answers might include an abundant
food supply.) Why might individuals
emigrate? (Students might suggest drought,
food scarcity, or habitat destruction.)

Apply Ask: Why might scientists want to
monitor the size of a population? (Possible
answers: To make sure the population isn’t
getting too large, which could lead to habitat
destruction; to see if a population is at risk of
becoming endangered)

Extend The Active Art shows students how
populations change over time. learning
modality: verbal

Teaching Resources

• Transparency E4

Math Skill Inequalities

Focus Ask students what the term inequality
means. (Not equal in amount, size, value, and
so on)

Teach Direct students’ attention to the
symbols for “greater than” and “less than.”
Point out that the smaller value appears on
the side of the symbol that forms the point.
The larger value is placed on the side with
the open end.

Answers
1. 5 > −6

2. 0.4 <

 <

0.4 < 0.6
3. −2 − (−8) > 7 − 1.5

6 > 5.5

L2

3
5
--

2
5
--

3
5
--

English Learners/Beginning
Vocabulary: Word Analysis Write the
words immigration and emigration on the
board and circle migration in each. Explain
that migration means “traveling from one
place to another.” Tell students that the
prefix im- is similar in meaning to the word
in, so immigration means “in-migration.”
Then explain that when they see the prefix
e-, students can think of exit, so emigration

L1 means “out-migration.” Demonstrate these
meanings by leaving the room and walking
back into it, stating the words as you do
each act. learning modality: verbal

English Learners/Intermediate
Vocabulary: Word Analysis Use the
procedure for Beginning students, but have
students write sentences using the words
immigration and emigration. learning
modality: verbal

L2

Changes in Population Size
By returning to a location often and using one of the methods
described on the previous page, ecologists can monitor the size
of a population over time. Populations can change in size
when new members join the population or when members
leave the population.

Births and Deaths The main way in which new individuals
join a population is by being born into it. The birth rate of a
population is the number of births in a population in a certain
amount of time. For example, suppose that a population of 100
cottontail rabbits produces 600 young in a year. The birth rate
in this population would be 600 young per year.

The main way that individuals leave a population is by
dying. The death rate is the number of deaths in a population
in a certain amount of time. If 400 rabbits die in a year in the
population, the death rate would be 400 rabbits per year.

The Population Statement When the birth rate in a popu-
lation is greater than the death rate, the population will generally
increase. This can be written as a mathematical statement using
the “is greater than” sign:

However, if the death rate in a population is greater than
the birth rate, the population size will generally decrease. This
can also be written as a mathematical statement:

Immigration and Emigration The size of a population
also can change when individuals move into or out of the pop-
ulation, just as the population of your town changes when
families move into town or move away. Immigration (im ih
GRAY shun) means moving into a population. Emigration (em
ih GRAY shun) means leaving a population. For instance, if
food is scarce, some members of an antelope herd may wander
off in search of better grassland. If they become permanently
separated from the original herd, they will no longer be part of
that population.

Graphing Changes in Population Changes in a popula-
tion’s size can be displayed on a line graph. Figure 7 shows a
graph of the changes in a rabbit population. The vertical axis
shows the numbers of rabbits in the population, while the hori-
zontal axis shows time. The graph shows the size of the popula-
tion over a ten-year period.

If birth rate death rate, population size increases.�

If death rate birth rate, population size decreases.�

Inequalities
The population statement is
an example of an inequality.
An inequality is a mathemati-
cal statement that compares
two expressions. Two signs
that represent inequalities are

< (is less than)

> (is greater than)

For example, an inequality
comparing the fraction to the
decimal 0.75 would be written

Practice Problems Write an
inequality comparing each
pair of expressions below.

1. 5 ■ �6
2. 0.4 ■

3. �2 � (�8) ■ 7 � 1.5

1
2
--- 0.75�

3
5

Administrator
Line

Differentiated Instruction

Calculating Growth Rate

Materials none

Time 5 minutes

Focus Review with students the definitions
of birth rate and death rate.

Teach Ask: Suppose 1,600 snow geese died
in the same year that 1,400 were born. What
would the growth rate be for that year? (Tell
students that birth rate – death rate = growth
rate: b – d = g. 1,400 − 1,600 = growth rate of
−200 geese for that year) What does a
negative growth rate mean? (The population
is declining.)

Apply Ask: What might account for a
death rate that is higher than the birth rate?
(Possible answers: Disease; not enough food;
being eaten by other animals; unfavorable
environmental conditions) learning
modality: logical/mathematical

For: Changes in Population Activity
Visit: PHSchool.com
Web Code: cep-5012

Students investigate the factors
influencing changes in population size.

Gifted and Talented
Calculating Growth Rate Tell students
that ecologists use the birth and death rates
to calculate a population’s growth rate, the
rate at which the population is changing.
The birth rate (b) minus the death rate (d)

L3 equals the growth rate (g): b − d = g. Have
students use this formula to calculate the
growth rate of rabbits discussed in the text.
(600 births − 400 deaths = a growth rate of
200 rabbits per year) learning modality:
logical/mathematical

Monitor Progress L2

Writing Have each student write a
paragraph explaining how birth rate
and death rate affect the size of a
population. Students can save their
paragraphs in their portfolios.

Answer
Figure 7 Fourth year of the study; about
850

L2

Year of Study

N
u

m
b

er
 o

f
R

ab
b

it
s

(t
h

o
u

sa
n

d
s)

Changes in a Rabbit Population

0 1 2 3 4 5 6 7 8 9 10

900

800

700

600

500

400

300

200

100

0

From Year 0 to Year 4, more rabbits
joined the population than left it,
so the population increased.

From Year 4 to Year 8, more
rabbits left the population
than joined it, so the
population decreased.

FIGURE 7
This line graph shows how the
size of a rabbit population
changed over a ten-year period.
Interpreting Graphs In what year
did the rabbit population reach its
highest point? What was the size
of the population in that year?

For: Changes in Population activity
Visit: PHSchool.com
Web Code: cep-5012

Cottontail rabbit
caught by a fox

Young cottontail rabbits
in a nest

�

�

http://www.phschool.com/webcodes10/index.cfm?fuseaction=home.gotoWebCode&wcprefix=cep&wcsuffix=5012
http://www.phschool.com/webcodes10/index.cfm?fuseaction=home.gotoWebCode&wcprefix=cep&wcsuffix=5012

Limiting Factors

Teach Key Concepts
Inferring Limiting Factors of Plants
Focus Review with students the biotic and
abiotic factors that might be found in an
organism’s habitat. Help students identify
the factors that are essential for all living
things, such as food, water, space, and
appropriate weather conditions.

Teach Ask: If all the needs of a population
are met, what will most likely happen to
the size of the population? (It will increase.)
Can the size of the population continue
to increase indefinitely? Why? (No, because
at some time one or more of the factors will
become insufficient for the size of the
population) Tell students that any factor that
causes a population to decrease is a limiting
factor.

Apply Ask: Is food a limiting factor for
plants? (No) Why not? (Plants make their
own food.) What factors do limit the size of
plant populations? (The amounts of sunlight,
carbon dioxide in the air, water, and nutrients
in the soil) How do these factors limit plant
populations? (Plants need light, carbon
dioxide, and water to conduct photosynthesis,
and they need nutrients for their own life
processes.) learning modality: logical/
mathematical

Teaching Resources

• Transparency E5

L2

2 m
eters

4 meters4 meters

Population Density Sometimes an ecologist may need to
know more than just the total size of a population. In many sit-
uations, it is helpful to know the population density—the
number of individuals in a specific area. Population density
can be written as an equation:

For example, suppose you counted 20 monarch butterflies in a
garden measuring 10 square meters. The population density
would be 20 monarchs per 10 square meters, or 2 monarchs
per square meter.

What is meant by the term population density?

Limiting Factors
When the living conditions in an area are good, a population
will generally grow. But eventually some environmental factor
will cause the population to stop growing. A limiting factor is
an environmental factor that causes a population to decrease.
Some limiting factors for populations are food and water,
space, and weather conditions.

Food and Water Organisms require food and water to sur-
vive. Since food and water are often in limited supply, they are
often limiting factors. Suppose a giraffe must eat 10 kilograms
of leaves each day to survive. The trees in an area can provide
100 kilograms of leaves a day while remaining healthy. Five
giraffes could live easily in this area, since they would only
require a total of 50 kilograms of food. But 15 giraffes could
not all survive—there would not be enough food. No matter
how much shelter, water, and other resources there were, the
population would not grow much larger than 10 giraffes.

Population density
Number of individuals

Unit area
--5

FIGURE 8
Population Density
In the pond on the top left, there
are ten flamingos in 8 square
meters. The population density is
1.25 flamingos per square meter.
Calculating What is the population
density of the flamingos in the
pond on the top right?

Greater
flamingo

�

Administrator
Line

Exponential Growth

Materials 2 boxes of small paper clips

Time 15 minutes

Focus Tell students that limiting factors
help control population growth.

Teach Give small groups of students boxes
of paper clips. Tell students that each paper
clip represents an amoeba, a one-celled
organism that reproduces by splitting in
half. Have students show uncontrolled
population growth by laying out the paper
clips to show growth through six
generations. (The results: Generation 1—
1 amoeba; Generation 2—2 amoebas;
Generation 3—4 amoebas; Generation 4—
8 amoebas; Generation 5—16 amoebas;
Generation 6—32 amoebas) Then tell
students that the food supply for the
amoebas has become scarce, and some
members of each generation will die. Tell
students to remove one “amoeba” and its
resulting offspring from Generations 4, 5,
and 6. Have students compare the numbers
of organisms in the last generation of both
models.

Apply Discuss how populations can grow
out of control without limiting factors. Tell
students that under laboratory conditions, a
common bacterium, E. coli, can reproduce
once every 20 minutes. Explain that without
limiting factors, one E. coli could multiply
to a mass twice that of Earth in 48 hours.
learning modality: kinesthetic

Skills Focus Making models

Materials masking tape, meter stick,
small jigsaw puzzle, watch or clock

Time 15 minutes

Tips Use very simple puzzles so that
puzzle difficulty is not a factor.

L1 Expected Outcome Smaller groups will
probably finish their puzzles before groups
of six. Crowding in groups of six made the
task more difficult.

Extend Invite students to suggest other
simple models of space as a limiting factor.
learning modality: kinesthetic

Monitor Progress L2

Writing Have students write a few sentences
telling in their own words what a limiting
factor is.

Answers
Figure 8 2.5 flamingos/m2

Population density is the
number of individuals in a

specific area.

L2

The largest population that an area can
support is called its carrying capacity.
The carrying capacity of this giraffe habitat
would be 10 giraffes. A population usually
stays near its carrying capacity because of
the limiting factors in its habitat.

Space Space is another limiting factor for
populations. Gannets are seabirds that are
usually seen flying over the ocean. They
come to land only to nest on rocky shores.
But the nesting shores get very crowded. If a pair does not find
room to nest, they will not be able to add any offspring to the
gannet population. So nesting space on the shore is a limiting
factor for gannets. If there were more nesting space, more gan-
nets would be able to nest, and the population would increase.

Space is also a limiting factor for plants. The amount of
space in which a plant grows determines whether the plant can
obtain the sunlight, water, and soil nutrients it needs. For
example, many pine seedlings sprout each year in a forest. But
as the seedlings grow, the roots of those that are too close
together run out of space. Branches from other trees may block
the sunlight the seedlings need. Some of the seedlings then die,
limiting the size of the pine population.

Elbow Room
1. Using masking tape, mark

off several one-meter
squares on the floor of
your classroom.

2. Your teacher will set up
groups of 2, 4, and 6
students. Each group’s task
is to put together a small
jigsaw puzzle in one of the
squares. All the group
members must keep their
feet within the square.

3. Time how long it takes
your group to finish the
puzzle.

Making Models How long
did it take each group to
complete the task? How
does this activity show that
space can be a limiting
factor? What is the carrying
capacity of puzzle-solvers in
a square meter?

FIGURE 9
Food as a Limiting Factor
These jackals are fighting over the
limited food available to them.

FIGURE 10
Space as a Limiting Factor
Could any more sunflower plants
grow in this field? If not, the field
has reached its carrying capacity
for sunflowers.

Monitor Progress L1

Answers
Figure 11 Temperature, amount of rainfall
(too much or too little), storms, floods

Possible answers: A cold
 snap in late spring, a

hurricane, a flood

Assess

Reviewing Key Concepts

1.

a.

direct observation, indirect
observation, sampling, mark and recapture

b.

Sampling; there would be too many
mushrooms over too large an area to count
them individually.

2.

a.

Join—birth, immigration; leave—
death, emigration

b.

500 mice

c.

Some
mice may have immigrated into the
population.

3.

a.

Food and water, space, weather

b.

Any of the following: A population cannot
grow beyond the number that can be
supported by the amount of food and water
available; if organisms do not have enough
space, some will not be able to reproduce or
survive; severe weather conditions can kill
members of a population.

c.

Sample
answer: A severely cold winter could kill
large numbers of pigeons and reduce the
population.

Reteach

As a class make a two-column chart. In the
first column, list the limiting factors for
populations. In the second column, tell how
the factor can limit populations.

Performance Assessment

Oral Presentation

Call on students to
identify a factor that affects the size of a
population.

(Birth/death rates, immigration,
emigration, limiting factors)

Teaching Resources

•

Section Summary:

Studying Populations

•

Review and Reinforcement:

Studying
Populations

•

Enrich:

Studying Populations

L1

Math Skill

Inequalities

Answer

4.

If population size > carrying capacity, then
population size will decrease. The carrying
capacity is the largest population an area can
support. If there are more individuals than an
area can support, then they won’t survive and
the population will decrease .

L2

2
Target Reading Skill Asking Questions Use
the answers to the questions you wrote about the
headings to help you answer the questions below.

Reviewing Key Concepts
1. a. Listing What are four methods of

determining population size?
b. Applying Concepts Which method would

you use to determine the number of
mushrooms growing on the floor of a large
forest? Explain.

2. a. Identifying Name two ways organisms join
a population and two ways organisms leave a
population.

b. Calculating Suppose a population of
100 mice has produced 600 young. If
200 mice have died, how many mice are in
the population now? (Assume for this
question that no mice have moved into or
out of the population for other reasons.)

c. Drawing Conclusions Suppose that you
discovered that there were actually 750 mice
in the population. How could you account
for the difference?

3. a. Reviewing Name three limiting factors for
populations.

b. Describing Choose one of the limiting
factors and describe how it limits population
growth.

c. Inferring How might the limiting factor you
chose affect the pigeon population in your
town?

FIGURE 11
Weather as a Limiting Factor
A snowstorm can limit the
size of an orange crop.
Applying Concepts What
other weather conditions can
limit population growth?

Weather Weather conditions such as temperature and the
amount of rainfall can also limit population growth. A cold
snap in late spring can kill the young of many species of organ-
isms, including birds and mammals. A hurricane or flood can
wash away nests and burrows. Such unusual events can have
long-lasting effects on population size.

What is one weather condition that can limit the
growth of a population?

4. Inequalities Complete the following
inequality showing the relationship
between carrying capacity and population
size. Then explain why the inequality is
true.

If population size ■ carrying capacity,
then population size will decrease.

Administrator
Line

Administrator
Line

Administrator
Line

Administrator
Line

Counting Turtles

Prepare for Inquiry
Skills Objectives
After this lab, students will be able to
• calculate the size of a population
• graph population estimates
• predict the size of a future population

Prep Time 20 minutes

Class Time 40 minutes

Advance Planning
Prepare a model population for each group.
Use 30 paper squares to represent turtles.
Mark a dot on one side of 15 cards. Spread
all 30 cards in a box, marked sides down.

Teaching Resources

• Lab Worksheet: Counting Turtles

Guide Inquiry
Invitation
Review with students the mark-and-
recapture method for determining
population size.

Introducing the Procedure
Tell students that each square represents a
turtle and that some of the “turtles” have
been marked with a dot on one side.

Troubleshooting the Experiment
• In Step 2, clarify that the 15 marked turtles

refer to the bottom box in the second
column of the table, “Number Marked.”

• Students may assume that more turtles
recaptured with marks means a bigger
population, and fewer turtles with marks
means a smaller population. Point out that
the opposite is true because unmarked
turtles could be new turtles added (birth,
immigration) since the last count.

Expected Outcome
The number of marked turtles recaptured
will vary. Therefore, students’ estimates of
the total population of Year 4 will also vary.

More to Explore
The estimated total population would
increase to 88.

L2

Analyze and Conclude
1. The estimated totals for Years 1–3 are 60,
48, and 40. Total number captured for Year 4
is 10. If 0 are recaptured, the total population
cannot be determined. If 1 is recaptured, the
estimated total is 150; if 2, 75; if 3, 50; if 4,
38; if 5, 30; if 6, 25; if 7, 21; if 8, 19; if 9, 17;
if 10, 15.

2. Year 4 will vary.

3. The turtle population declined steadily
from Year 1 to Year 3. Possible causes include

limited food, overcrowding, weather
conditions, disease, predation, and use of
chemicals in the pond.

4. Most students will probably predict a
continuing decline in the population.

5. Sample answer: Mark and recapture is
useful because it allows scientists to study a
population over time. It is most useful when
a population is fairly large, concentrated in
one area, and can’t be observed directly or
indirectly.

Counting Turtles

Problem
How can the mark-and-recapture method help
ecologists monitor the size of a population?

Skills Focus
calculating, graphing, predicting

Materials
• model paper turtle population • calculator
• graph paper

Procedure
1. The data table shows the results from the

first three years of a population study to
determine the number of snapping turtles in
a pond. Copy the table into your notebook.

2. Your teacher will give you a box representing
the pond. Fifteen of the turtles have been
marked, as shown in the data table for Year 4.

3. Capture a member of the population by ran-
domly selecting one turtle. Set it aside.

4. Repeat Step 3 nine times. Record the total
number of turtles you captured.

5. Examine each turtle to see whether it has a
mark. Count the number of recaptured
(marked) turtles. Record this number in your
data table.

Analyze and Conclude
1. Calculating Use the equation below to

estimate the turtle population for each year.
The first year is done for you as a sample. If
your answer is a decimal, round it to the
nearest whole number. Record the popula-
tion for each year in the last column of the
data table.

Sample (Year 1):

2. Graphing Graph the estimated total popula-
tions for the four years. Mark years on the
horizontal axis. Mark population size on the
vertical axis.

3. Interpreting Data Describe how the turtle
population has changed over the four years
of the study. Suggest three possible causes
for the changes.

4. Predicting Use your graph to predict what
the turtle population will be in Year 5.
Explain your prediction.

5. Communicating Write a paragraph that
explains why the mark-and-recapture
method is a useful tool for ecologists. When
is this technique most useful for estimating a
population’s size?

More to Explore
Suppose that only six turtles had been recap-
tured in Year 2. How would this change your
graph?

Total population

Number
marked

Total number
captured

�

Number recaptured
(with marks)

---�

32 28�
15

-------------------- 59.7 or 60 turtles�

Data Table

Year Number
Marked

Total
Number

Captured

Number
Recaptured

(With Marks)

Estimated
Total

Population
1 32 28 15
2 25 21 11
3 23 19 11
4 15

Administrator
Line

Science and
Society
Animal Overpopulation:
How Can People Help?

Key Concept
Food has become a limiting factor for the
rapidly growing populations of white-tailed
deer in many parts of the United States.
People must decide how to reduce the deer
populations.

Build Background
Knowledge
Recalling Limiting Factors
Help students recall that several factors can
limit populations. Ask: What are some
limiting factors for populations? (Food,
water, space, weather) What would be the
effect on a population if the food supply is
insufficient to support all the individuals?
(Some individuals will die of starvation.)

Introduce the Debate
Direct attention to the large picture of the
white-tailed deer. Explain that in many areas
of the country these animals have no natural
predators and, as a result, their populations
have increased rapidly. Point out that, in
addition, many of their habitats have been
destroyed due to land development. Explain
that these conditions have made the food
supply for many of these populations
inadequate. Ask: What are some ways that
the deer population might be controlled?
(Accept any reasonable responses at this point.)

Facilitate the Debate
Have students read the feature and answer
the You Decide questions individually as a
homework assignment. The next day,
organize the class into small groups for
discussion. Have students consider these
questions: What are the advantages and
disadvantages of each proposed action?
Which action do you think is in the best
interests of the deer? Of other populations
in the area? Which solution would you
support if your area had a deer
overpopulation problem? Why would you
choose that solution? Organize the class into
three groups. Arbitrarily assign each group
to argue each proposed action. Alternately
call on students from each group to state the
group’s position or refute an idea from
someone in the other group.

Animal Overpopulation:
How Can People Help?
Populations of white-tailed deer are growing rapidly
in many parts of the United States. As populations
soar, food becomes a limiting factor. Many deer die of
starvation. Others grow up small and unhealthy. In
search of food, hungry deer move closer to where
humans live. There they eat farm crops, garden
vegetables, shrubs, and even trees. In addition,
increased numbers of deer near roads can cause
automobile accidents.

People admire the grace and swiftness of deer.
Most people don’t want these animals to suffer from
starvation or illness. Should people take action to
limit growing deer populations?

The Issues
Should People Take Direct Action?
Many people argue that hunting is the best way
to reduce animal populations. Wildlife mana-
gers look at the supply of resources in an area
and determine its carrying capacity. Then
hunters are issued licenses to help reduce the
number of deer. Hunting is usually not allowed
in cities or suburbs, however.

Some people favor nonhunting approaches
to control deer populations. One plan is to trap
the deer and relocate them. But this method is
expensive and requires finding another location
that can accept the deer without upsetting the
balance of its own ecosystem.

Scientists are also working to develop
chemicals to reduce the birth rate in deer
populations. But this plan is effective for only
one year at a time.

Wildlife Technician
This wildlife researcher
in Virginia studies
white-tailed deer
populations. Here
he prepares to tag
a young deer.

White-Tailed Deer
To obtain food, deer are
moving into people’s yards.

Background

PHSchool.com

You Decide
1. Possible response: Overpopulation results
in starvation for many animals; others may
grow up unhealthy. In search of limited food,
the deer may destroy crops and landscape
plants in areas where human live, which can
affect other organisms dependent on those
plants. Increased numbers of deer also can
cause more automobile accidents.
2. Direct actions—hunting: inexpensive but
many people object to this method and it is
impractical in suburban areas where deer are
most troublesome; trapping and relocating:
animals are not killed but the method is
expensive and requires finding another
location to accept the deer, which can upset
the existing balance in the new location;
using chemicals to reduce birth rates: the
chemicals are only effective for one year at a
time. Indirect action—bringing in natural
enemies: predators could attack other
animals in the area; building fences:
impractical for large areas. Do nothing—
some deer will die but eventually the
population will reduce to within the carrying
capacity.
3. Encourage students to provide reasons for
their plans.

For: More on white-
tailed deer
overpopulation
Visit: PHSchool.com
Web Code: ceh-5010

Extend
If your community has a problem with
animal overpopulation—with deer, gypsy
moths, or skunks, for example—suggest that
students discuss the issue with family
members and, if possible, consult with
community and state agencies to find out
how people are dealing with the problem.

Facts and Figures Deer overpopulation
can also be hazardous to human health,
as shown by the increasing occurrence
of Lyme disease in the United States.
White-tailed deer may carry tiny ticks
that are smaller than the head of a pin.
The ticks in turn carry a bacterium,
Borrelia burgdorferi, which causes Lyme
disease. The ticks attach themselves to
people walking through infested areas.

The ticks’ bite transfers the bacteria to
humans.

A reddish rash shaped like a bull’s eye
usually appears within days of the tick’s
bite. Other early symptoms of Lyme
disease may include fatigue, fever, chills,
and headache. Left untreated, the disease
can inflame the heart muscle and nerves
or cause painful arthritis in the joints.
Antibiotics, if taken soon after symptoms

appear, are an effective treatment for Lyme
disease. In 1998, the U.S. FDA approved a
vaccine for Lyme disease, but it was taken
off the market in 2002.

Should People Take Indirect Action?
Some suggest bringing in natural predators of
deer, such as wolves, mountain lions, and bears, to
areas with too many deer. But these animals could
also attack cattle, dogs, cats, and even humans.
Other communities have built tall fences around
areas to keep out the deer. However, this solution
is impractical for farmers or ranchers.

Should People Do Nothing?
Some people oppose any kind of action. They
support leaving the deer alone and allowing
nature to take its course. Animal populations in an
area naturally cycle up and down over time. Doing
nothing means that some deer will die of
starvation or disease. But eventually, the
population will be reduced to a size within the
carrying capacity of the environment.

1. Identify the Problem
In your own words, explain the
problem created by the over-
population of white-tailed deer.

2. Analyze the Options
List the ways that people can
deal with the overpopulation of
white-tailed deer. State the
positive and negative points of
each method.

3. Find a Solution
Suppose you are an ecologist in
an area that has twice as many
deer as it can support. Propose a
way for the community to deal
with the problem.

White-Tailed Deer Populations
This graph shows how the deer populations have
grown in North Carolina, Florida, and Oklahoma.

For: More on white-tailed
deer overpopulation

Visit: PHSchool.com
Web Code: ceh-5010

Deer Populations, 1975 and Today

D
ee

r
Po

p
u

la
ti

o
n

State
North Carolina

1,200,000

1,000,000

800,000

600,000

400,000

200,000

0
Florida Oklahoma

1975

Today

PHSchool.com

http://www.phschool.com/webcodes10/index.cfm?fuseaction=home.gotoWebCode&wcprefix=ceh&wcsuffix=5010
http://www.phschool.com/webcodes10/index.cfm?fuseaction=home.gotoWebCode&wcprefix=ceh&wcsuffix=5010

